

**Eastern Kentucky University
Encompass**

The Athlete

Kentucky High School Athletic Association

1-1-1943

The Kentucky High School Athlete, January 1943

Kentucky High School Athletic Association

Follow this and additional works at: <http://encompass.eku.edu/athlete>

Recommended Citation

Kentucky High School Athletic Association, "The Kentucky High School Athlete, January 1943" (1943). *The Athlete*. Book 441. <http://encompass.eku.edu/athlete/441>

This Article is brought to you for free and open access by the Kentucky High School Athletic Association at Encompass. It has been accepted for inclusion in The Athlete by an authorized administrator of Encompass. For more information, please contact Linda.Sizemore@eku.edu.

THE KENTUCKY

High School Athlete

'43 FOR VICTORY!

Official Organ of the KENTUCKY HIGH SCHOOL ATHLETIC ASSN.
JANUARY - 1943

The Kentucky High School Athlete

Official Organ of the
Kentucky High School Athletic Association

Vol. V - No. 6

JANUARY, 1943

\$1.00 Per Year

JANUARY

THE sun works an eight hour shift and ultra violet rays are rationed. Alcan Highway muskeg is rock ice, and ducks further the good neighbor policy under the Southern Cross. Minnesota deer dig beneath the snow for lichens. Wood smoke curls from Wisconsin cabins beside lakes which are now paved, and Escanaba fishes through the ice. Georgia, Louisiana and California still talk football and telescope the season into that of baseball and track as Sarasota and Tucson monopolize the heat waves. In Great Falls a frigid wind roars up the Missouri through the Gates of the Mountains and into Merriwether Lewis Canyon. Snow-drifts pile high in Helena, Coeur d'Alene, Rock Springs, Boulder and Grand Canyon. The air is electric and the fast moving streamliner's low waved whistle carries far. At night the air is crackling crisp and the stars are blue pin points in a bluer sky. The air liner above the roof sounds at hedge-hopping height.—Breakfast is by lamp light.

THE color has finally gone from the oak but the barberry fruit is red. The cypress and tamarack have shed last year's photosynthetic garb but the witch-hazel's posthumous fruit is green and thick coated. The pines of New England, New York and Pennsylvania are snow spotted where aspen and maple leaves are trapped in the axil whirls. The pepper trees of Pasadena drip beauty and the eucalyptus shows white under shredded bark ribbons.

FROM New Jersey to Oregon basketball is king. The game has acquired attributes of a serious business. There is grim determination in a program with each minute rationed, and basketball sessions are

interrupted with sharp drill commands, commando tactics and practice in scaling balcony walls. Dressing and shower rooms, designed for dozens, now accommodate hundreds. The smell of sweat and dirty socks is in the air. The floor finish is scratched from heavy use and is streaked with burns from ersatz rubber soles. Juniors and Seniors are catapulted from boyhood to manhood.—The nation needs men.

GOOD resolutions adopted at leisure are tabled in haste as distractions grow with the long evenings. The study hall is a bedlam of clearing throats, and vitamins are taken in cough drops. The odor of formaldehyde seeps from the biology room as live specimens hibernate and sea urchins are lifted from shipping kegs. In the machine shop the whine of the circular saw is punctuated by the slap of leather belts. The band has substituted seated symphonics for discordant acrobatics. Drum majorettes walk sedately in dirndls. The geography teacher checks his lesson plan by radio before going to class. The basketball squad is angelic in English class as semester exams approach.—The coach bites his nails and carries aspirin.

JANUARY—the end of the beginning and the beginning of the end. A river Lethe into which past disappointments tumble and across which the horizon glows with new hopes and aspirations.

From H. V.'s Athletic Calendar

JANUARY, 1943**Vol. V, No. 6**

Published monthly, except June and July, by the Kentucky High School Athletic Association.

Office of Publication, Henderson, Ky.

Entered as second-class matter at the post office at Henderson, Kentucky, under the act of March 3, 1879

Editor W. B. OWEN
Horse Cave, Kentucky

BOARD OF CONTROL

President Russell E. Bridges, Fort Thomas
Vice-President W. B. Owen, Horse Cave
Secretary-Treasurer Theo. A. Sanford, Henderson
Directors—John A. Dotson, Benham; J. Matt Sparkman, Benton; Chris Purdom, Lancaster; H. B. Gray, Bowling Green

Subscription Rates . . . \$1.00 Per Year.

REPORTS DUE

1. 1942 Football Participation List
2. School's Report on Officials (Football)
3. Official's Report on Schools (Football)

K. H. S. A. A. HONOR ROLL

Many former Kentucky superintendents, principals, coaches, and registered officials are now serving in the Armed Forces of the United States and the K. H. S. A. A. takes pride in publishing the names of these men. Those listed below have been reported to date:

Stanley Bach	Jack Lewis Laswell
Charles Baril	Andy Miracle
Richard Bathiany	Eugene Morgan
Bernhardt Bauer	Ed Montgomery
Clyde Blackburn	C. E. Norris
Bert Bumgardner	Robert L. O'Reagan
Wm. Marshall Clark	Robert Palmer
Charles Combs	M. E. Potter
Paul Dixon	Burgess B. Robbins
LeRoy Elrod	Forrest Sale
Turner Elrod	Evan E. Settle, Jr.
Robert Forsythe	Lewis Shields
Gene Funkhouser	O. M. Shultz, Jr.
Daniel H. Gardner	Quentin Stacy
H. J. Halmess	Edgar B. Stansbury
Joe Hedges	Beverly Varney
John H. Heil	Pete Wagner
Carl Hicks	Auburn J. Wells
Maurice Jackson	L. J. Wells
Stanley Johnson	Stanley White
M. G. Karsner	Barney E. Wilson
Pete Kurachek	

Employment Bureaus For Officials

By direction of the Board of Control, the secretary has established bureaus for officials in thirteen regions. All registered officials should send their schedules to the bureaus in their respective areas. Officials in Regions 12, 14, and 15, will please suggest to the secretary the names of persons who might best serve as bureau heads in these regions. The bureaus established to date are as follows:

Region 1	J. O. Lewis, Fulton.
Region 2	Louis Litchfield, Princeton.
Region 3	Fred Creasy, Sebree.
Region 4	George T. Taylor, Central City.
Region 5	H. B. Gray, Bowling Green.
Region 6	J. H. Parker, Lebanon.
Region 7	William A. Moore, Central Park, Louisville.
Region 8	Cy Greene, Owenton.
Region 9	John Deaver, 218 Sterrett, Covington.
Region 10	Earle D. Jones, Maysville.
Region 11	C. W. Hackensmith, U. of Ky., Lexington.
Region 13	Herb Tye, Barbourville.
Region 16	Ernie Chatten, Y. M. C. A., Ashland.

Supplementary List Of Registered Basketball Officials

Bauer, John B.	St. Mary.
Betts, Gordon	Main St., Millersburg.
Blair, William C.	Chavies.
Cain, Paul D.	1010 Crest Circle, Cincinnati, Ohio.
Cason, Joe D.	122 S. Main, Hopkinsville.
Coleman, Duke	364 College St., Harrodsburg.
Colwell, Bob	6673 Doon Ave., Cincinnati, Ohio.
Cooper, Warren	Brooksville.
Ellis, Thomas B.	Bardstown.
Hadden, Newell P., Jr.	101 Wabash Drive, Lexington.
Harlow, Evan	Willisburg.
Heuer, Gordon H.	712 Benson, Frankfort.
Jones, Edgar C.	Pleasant View.
Kerr, R. I.	Pi Kappa Alpha House, Georgetown.
Lake, Frank C.	1909 Pine St., Kenova, W. Va.
Law, Charles M., R. 4	Carlisle.
Litchfield, Louis	603 Washington, Princeton.
Maier, Chris L.	3942 St. John's Ave., Deer Park, Ohio.
Mann, James W.	P. O. Box 307, Harrodsburg.
Moore, Robert A.	College Station, Murray.
Parnell, William	Sherman.
Phelps, Ralph	Russell.
Sanders, Gordon	South Portsmouth.
Sloan, Wallace	1020 N. Broadway Ext., Lexington.
Sosh, LaRue, E.	Main, Providence.
Spears, Charles E., R. 1	Pikeville.
Stith, Bob	1301 DeBarr, Louisville.
Taylor, C. E.	Hartford.
Weber, Edward H.	8707 St. Germaine Ct., Louisville.
Williams, T. M., Jr.	Box 57, Bloomfield.

FROM THE SECRETARY'S OFFICE

1942-43 MEMBERSHIP IN THE KENTUCKY HIGH SCHOOL ATHLETIC ASSOCIATION

REGION 1

	School	Address	Principal	Basketball Coach
D. 1	Cayce	Cayce	A. J. Lowe	J. T. Roberts
	Fulton	Fulton	W. L. Holland	Joe Gili
	Hickman	Hickman	Thomas N. McCoy	Thomas N. McCoy
	Western	R. 3, Hickman	E. L. Clark	E. L. Clark
D. 2	Central	Clinton	John Robinson	John Robinson
	Fulgham	R. 1, Clinton	Bearl Darnell	Bearl Darnell
D. 3	Arlington	Arlington	W. F. McGary	W. F. McGary
	Bardwell	Bardwell	James W. Payne	James W. Payne
	Cunningham	Cunningham	R. L. Petrie	R. L. Petrie
	Milburn	Milburn	James Copeland	James Copeland
D. 4	Ballard County	LaCenter	Junius Lewis	Junius Lewis
	Bandana	Bandana	B. E. Harrison	B. E. Harrison
	Barlow	Earlow	Ira E. Simmons	Ira E. Simmons
	Blandville	Blandville	O. J. Allen	O. J. Allen
	Kevil	Kevil	J. P. Boling	C. B. Rollins
	Wickliffe	Wickliffe	O. A. Adams	O. A. Adams
D. 5	Augusta Tilghman	Paducah	Walter C. Jetton	Otis Dinning
	Lone Oak	R. 6, Paducah	J. C. Maddox	W. D. Kelley
	Reidland	R. 4, Paducah	M. S. Greer	Bob Covington
	St. Mary's	Paducah	Rev. Albert J. Thompson	Rev. Thomas Libs
D. 6	Cuba	R. 1, Mayfield	H. R. Jones	H. R. Jones
	Farmington	Farmington	Rex M. Watson	Rex M. Watson
	Lowes	Lowes	Vaughn C. Woodall	Vaughn C. Woodall
	Mayfield	Mayfield	S. W. Douthitt	Henry Cochran
	Melber	Melber	Jewell Myatt	Jewell Myatt
	St. Jerome	Fancy Farm	Sr. Mary Carmelia Taylor	Rev. Edward Russell
	Sedalia	Sedalia	Coy Andrus	Coy Andrus
	Symsonia	R. 1, Elva	M. B. Rogers	M. B. Rogers
	Wingo	Wingo	Adron Doran	Adron Doran
D. 7	Benton	Benton	J. Matt Sparkman	J. Ernest Fiser
	Brewers	Brewers	Alton Ross	McCoy Tarry
	Calvert City	Calvert City	Eltis Henson	Eltis Henson
	Hardin	Hardin	A. N. Duke, Jr.	A. N. Duke, Jr.
	Sharpe	R. 1, Calvert City	John L. Gregory	Edd Kellow
D. 8	Almo	Almo	Guy Lovins	Raymond Story
	Faxon	Murray	Buford B. Hurt	Buford B. Hurt
	Hazel	Hazel	F. H. Spiceland	F. H. Spiceland
	Kirksey	Kirksey	J. H. Walston	J. H. Walston
	Lynn Grove	Lynn Grove	Buron Jeffery	Buron Jeffery
	Murray	Murray	Ed Filbeck	Preston Holland
	Murray Training	Murray	C. M. Graham	Ed Scales
	New Concord	New Concord	O. M. Lassiter	O. M. Lassiter

REGION 2

D. 9	Eddyville	Eddyville	Armon C. Berry	Armon C. Berry
	Kuttawa	Kuttawa	B. G. Moore	B. G. Moore
	Trigg County	Cadiz	Roy McDonald	Carl Ferrara
D. 10	Hampton	Hampton	R. F. Crutcher	Kenneth Hardin
	Livingston County	Smithland	J. Preston Dabney	H. B. Alderdice
	Salem	Salem	T. H. Barton	Harvey Ellis

	School	Address	Principal	Basketball Coach
D. 11	Butler Cobb Fredonia Farmersville	Princeton Cobb Fredonia R. 1, Princeton	C. A. Horn Mrs. Lucy Baker Lee Redden A. D. Smith	Cliff Cox Jack Byrd Lee Redden W. R. Simons
D. 12	Frances Marion Mattoon Tolu	R. 4, Fredonia Marion R. 4, Marion Tolu	James R. Banton Braxton McDonald J. R. Brown Mrs. Maude Steele	B. O. Matthews Fred Clark J. R. Brown
D. 13	Anton Dalton Hanson Madisonville Nebo	R. 3, Madisonville Dalton Hanson Madisonville Nebo	Oscar Lovan A. O. Richards John R. Adams Sam Pollock C. R. Harralson	Oscar Lovan W. T. Dever John R. Adams Ray Ellis C. R. Harralson
D. 14	Charleston Earlington Mortons Nortonville White Plains	R. 1, Dawson Springs Earlington Mortons Gap Nortonville White Plains	Lewis M. Good J. Noel Glasscock A. L. Skaggs Eberly Hammack Newton Oates	Lewis M. Good Loyd Barnard A. L. Skaggs Eberly Hammack Harlan Neatherly
D. 15	Crofton Hopkinsville Lacy Pembroke Sinking Fork South Christian	Crofton Hopkinsville R. 7, Hopkinsville Pembroke R. 5, Hopkinsville Herndon	James O. Waddell Chas. J. Petrie R. G. Willis Mrs. L. W. Allen H. W. Hunt Pat M. McCuiston	Milton Traylor Oakley Brown John Hendrix Leonard Burkeen T. W. Stewart Pat M. McCuiston
D. 16	Todd County Trenton	Elton Trenton	W. G. Puryear James H. Jones	Jas. H. Jones

REGION 3

D. 17	Morganfield Sturgis Uniontown	Morganfield Sturgis Uniontown	M. J. Clarke William T. McGraw Mrs. Verlie Koltinsky	Bob Salmons Ralph Horning Otis Harkins
D. 18	Clay Dixon Onton Poole Providence Sebree Slaughters Wheatcroft	Clay Dixon Onton Poole Providence Sebree Slaughters Wheatcroft	J. Edgar Pride W. W. White Thos. G. Hackney Wilbur H. Collins L. A. Traylor Bayne Wilson B. L. Sizemore Clifton H. Polley	J. D. Rayborn W. W. White Thos. G. Hackney Wilbur H. Collins L. A. Traylor Bayne Wilson B. L. Sizemore Clifton H. Polley
D. 19	Barret Manual Tr. Corydon Hebbardsville Holy Name Robards Spottsville Weaverton	Henderson Corydon Hebbardsville Henderson Robards Spottsville Henderson	Archie Riehl Onas Evans H. A. Jones Rev. Robert J. Gipperich Isham E. Sellers E. L. Oates T. W. Feltner	Robert Drennan Onas Evans Merle M. Johnson James Delker Isham E. Sellers E. L. Oates T. W. Feltner
D. 20	Daviess County Owensboro St. Frances St. Joseph's Utica West Louisville Whitesville	Owensboro Owensboro Owensboro Owensboro Utica West Louisville Whitesville	Sheldon Reynolds J. W. Snyder Sr. Anna Louise Sr. Mary Edna Chester Igleheart H. A. Boettger J. O. Kelley	Lawrence L. McGinnis Jas. H. Johnson Bill Thompson Rev. Clarence Pettit Chester Igleheart N. Ward W. A. Bell
D. 21	Beech Grove Calhoun Livermore Sacramento	Beech Grove Calhoun Livermore Sacramento	Henry V. Williams C. V. Watson W. C. Oakley A. G. Crume	Henry V. Williams C. V. Watson W. M. Egbert C. F. Miller
D. 22	Breckinridge County Frederick Fraize Irvington	Hardinsburg Cloverport Irvington	John M. Henninger H. M. Wesley Leo Ashby	Forrest Davis Charles Feltner Leo Ashby
D. 23	Hawesville Lewisport	Hawesville Lewisport	C. F. Schafer E. D. Brown	C. F. Schafer E. D. Brown
D. 24	Ekron Flaherty Meade County	Ekron Vine Grove Brandenburg	Russell W. McCoy M. E. Swain C. A. Bennett	Russell W. McCoy M. E. Swain Carl Lamar

REGION 4

	School	Address	Principal	Basketball Coach
D. 25	Centertown	Centertown	Elroy Cartwright	Elroy Cartwright
	Dundee	Dundee	P. L. Sanderfur	P. L. Sanderfur
	Fordsville	Fordsville	L. L. Lewis	L. L. Lewis
	Hartford	Hartford	L. G. Shultz	L. G. Shultz
D. 26	Beaver Dam	Beaver Dam	E. E. Tartar	E. L. Casebier
	Central Park	McHenry	O. L. Shultz	Raymond Robertson
	Cromwell	Cromwell	C. O. Brown	C. O. Brown
	Horse Branch	Horse Branch	Stanley Byers	Stanley Byers
	Rockport	Rockport	D. B. Lutz	
D. 27	Bevier-Cleaton	Cleaton	I. L. Baker	A. T. Ross
	Bremen	Bremen	Truman May	Ellis Riley
	Central City	Central City	Eugene Kifer	Delmas Gish
	Drakesboro	Drakesboro	Howard Shaver	Tommy Neathamer
D. 28	Dunmor	Dunmor	Harland Anderson	Lenorice O. Baugh
	Graham	Graham	W. L. Winebarger	Lonnie A. Wells
	Greenville	Greenville	J. H. Harvey	J. H. Harvey
	Hughes-Kirkpatrick	Browder	Thomas Brantley	Thomas Brantley
D. 29	Morgantown	Morgantown		W. Foyest West
	Rochester	Rochester	O. G. Beliles	O. G. Beliles
D. 30	Brownsville	Brownsville	R. A. Demunbrun	R. A. Demunbrun
	Kyrock	Kyrock	J. R. Skaggs	J. R. Skaggs
	Sunfish	Sunfish	Glen Duvall	Glen Duvall
D. 31	Caneyville	Caneyville	T. H. Likins	Alton Flener
	Leitchfield	Leitchfield	Allen Putterbaugh	K. L. Lowmiller
	Short Creek	Short Creek	Fred Crume	Fred Crume
D. 32	Clarkson	Clarkson	Ira L. Harrison	Bailey E. Basham
	George H. Goodman	Big Clifty	Ray Richardson	J. Calvin Lawler
D. 33	Alvaton	Alvaton	Dan Hays	Chas. B. Amberson
	Bowling Green	Bowling Green	H. B. Gray	Douglas Smith
	Bristow	Bristow	Jeff Stagner	Jeff Stagner
	College	Bowling Green	C. H. Jaggers	Frank Lawrence
	Hadley	Hadley	Jacob Stagner	Robert E. Kimbrough
	North Warren	Smiths Grove	Huel Teasley	E. R. Vaughn
	Richardsville	Richardsville	Jas. M. Lynch	L. W. Woodward
	South Warren	Rockfield	J. F. Duncan	Jas. A. Huey

REGION 5

D. 34	Adairville	Adairville	Woodfin Huston, Sr.	Woodfin Huston, Sr.
	Auburn	Auburn	Garland Garrison	Garland Garrison
	Chandlers Chapel	Russellville	Elsie W. Simmons	Elsie W. Simmons
	Lewisburg	Lewisburg	J. F. Stovall	H. C. Franklin
	Olmstead	Olmstead	T. W. Feltner	T. W. Feltner
	Russellville	Russellville	W. H. Haynes	W. H. Haynes
D. 35	Franklin	Franklin	Miss Anna K. Gill	Jas. T. Carman
	Simpson County	Franklin	Fred E. Conn	Edwin J. Mayes
D. 36	Allen County	Scottsville	T. C. Simmons	T. C. Simmons
	Scottsville	Scottsville	H. H. Patton	B. D. Mutchler
D. 37	Austin-Tracy	Austin	G. R. Helm	G. R. Helm
	Cave City	Cave City	(Supt.) D. P. Curry	J. B. Gardner
	Glasgow	Glasgow	Paul Vaughn	Frank Camp
	Hiseville	Hiseville	F. L. Edwards	F. L. Edwards
	Park City	Park City	L. G. Curry	Willis B. Borden
	Temple Hill	R. 4, Glasgow	David Montgomery	David Montgomery
D. 38	Burkesville	Burkesville	N. J. Anderson	N. J. Anderson
	Clinton County	Albany	L. H. Robinson	Raymond Reneau
	Martha Norris Mem.	Marrowbone	Herbert Walker	Herbert Walker
D. 39	Center	Center	John B. Carr	Lenis Reece
	Edmonton	Edmonton	Leon Cook	Leon Cook
	Summer Shade	Summer Shade	Eva Barton	Dennis Shirley
D. 40	Fountain Run	Fountain Run	Carlos High	Glenn Wax
	Gamaliel	Gamaliel	J. M. Downing	Howard Downing
	Tompkinsville	Tompkinsville	Cleon Hopper	Darrell Carter

REGION 6

School	Address	Principal	Basketball Coach
D. 41 Breeding Campbellsville Columbia Glensfork Greensburg Knifley Taylor County	Breeding Campbellsville Columbia Glensfork Greensburg Knifley Campbellsville	H. K. Spear J. R. Hayes Miss Mary Lucy Lowe W. B. Walker (Supt.) J. H. Sanders John Dunbar L. B. Cox	H. K. Spear R. W. Lanum John Burr W. B. Walker Stanley DeEoe Carl Doss Clay Marcum
D. 42 Bradfordsville Lebanon St. Augustine's St. Charles	.Bradfordsville Lebanon Lebanon R. 2, Lebanon	B. H. Crowe Mrs. Horace Johnston Sr. Bernard Marie Sr. M. Gonzaga Cotter	B. H. Crowe Lucien Whitlock Rev. John Elder Rev. Fred Dudine
D. 43 Buffalo Hodgenville Horse Cave Magnolia Memorial Munfordville	Buffalo Hodgenville Horse Cave Magnolia Hardyville Munfordville	Cecil A. Thompson Robert Wright (Supt.) W. B. Owen H. W. Puckett J. C. Cave (Supt.) H. R. Riley	Leonard Pepper Ernest Broady J. B. Mansfield Dellard Moor M. R. Owen W. E. Waller
D. 44 Elizabethtown Glendale Lynnvale Sonora Upton	Elizabethtown Glendale White Mills Sonora Upton	(Supt.) H. C. Taylor J. M. F. Hays Henry E. Pilkenton V. L. Christian (Supt.) W. E. Pickerill	Robert Pay Thomas Omer F. G. Holland W. E. Pickerill
D. 45 Fort Knox Howe Valley Rineyville Vine Grove West Point	Fort Knox Cecilia Rineyville Vine Grove West Point	(Supt.) Wm. E. Kingsolver Grace Weller H. L. Perkins James T. Alton Kelly Thurman	Herschel Roberts Tommie Houk H. L. Perkins E. T. Henderson Thomas Boswell
D. 46 Lebanon Junction Mt. Washington Shepherdsville	Lebanon Junction Mt. Washington Shepherdsville	Reason G. Newton Raymond Fields H. T. Peterson	Reason G. Newton Raymond Fields J. A. Hayes
D. 47 Bardstown Bloomfield Boston Chaplin St. Joseph's Taylorsville	Bardstown Bloomfield Boston Chaplin Bardstown Taylorsville	Tom Ellis (Supt.) W. D. Chilton Sanford Hurt J. S. McGowen Bro. Colombiere W. T. Buckles	Tom Ellis Bruce Sweeney Lenis Reece J. S. McGowen Bro. Alfred T. M. Williams, Jr.
D. 48 Fredericktown Mackville Springfield Willisburg	R. 2, Springfield Mackville Springfield Willisburg	Sr. M. Raphael T. L. Cocanougher (Supt.) Bennett R. Lewis C. R. Ash	Jerome G. Lammers Freddie Lake James M. Rocke Evan Harlow

REGION 7

duPont Manual Tr. Male St. Xavier	Louisville Louisville Louisville	F. J. Davis W. S. Milburn Rev. Bro. William	Hilmon D. Holley Paul Jenkins Robert Schuhmann
---	--	---	--

REGION 8

D. 57 Fairdale Fern Creek Jeffersontown Valley	Coral Ridge Buechel Jeffersontown Valley Station	Chas. W. Blake W. W. Chambers S. G. Boyd Mrs. Julia R. Fahey	H. K. Hardin John Ramsey Lisle Sherrill Bernard Hickman
D. 58 Anchorage Crestwood LaGrange Ormsby Village Rugby University	Anchorage Crestwood LaGrange Anchorage Louisville	M. T. Gregory John W. Trapp H. R. Kirk Anna B. Moss C. M. Mathis	Paul Walker John W. Trapp H. R. Kirk Rev. James Maloney Wallace G. Mathis
D. 59 Finchville Gleneyrie Mt. Eden Shelbyville Simpsonville	Finchville R. 2, Shelbyville Mt. Eden Shelbyville Simpsonville	James Burnett Basil O. Smith H. N. Ockerman C. Bruce Daniel James E. Golden	James Burnett Basil O. Smith Joe Donavon Astor Tackett James E. Golden
D. 60 Bagdad Cropper Henry Clay Waddy	Bagdad Cropper Shelbyville Waddy	Fred D. Trammell Jas. R. Price H. V. Tempel W. R. Martin	Austin Harrod Bert E. Smith Roy Kirby W. K. Hedden

	School	Address	Principal	Basketball Coach
D. 61	Campbellburg Eminence New Castle Pleasureville Sulphur	Campbellburg Eminence New Castle Pleasureville Sulphur	G. H. England W. L. Reed John L. Vickers Stephen S. Wilson T. C. Arnett	Claude Pardo W. L. Reed John L. Vickers M. E. Gillock James T. Stivers
D. 62	Carrollton Gallatin County Milton Sanders Trimble County	Carrollton Warsaw Milton Sanders Bedford	Dave Lawrence John W. Koon F. D. Wilkinson Chas. B. Amberson C. F. Gaines	Dave Lawrence Raymond Brock F. D. Wilkinson Chas. B. Amberson
D. 63	Bethany New Liberty Owenton	Beechwood New Liberty Owenton	Nell Lucas Scott E. G. Traylor Cyrus E. Greene	Robert C. Lee E. G. Traylor Cyrus E. Greene
D. 64	Corinth Crittenden Dry Ridge Mason Williamstown	Corinth Crittenden Dry Ridge Mason Williamstown	H. H. Jones M. Gardner Harold Miller R. L. Mullins (Supt.) H. T. Mathews, Jr.	H. H. Jones S. C. Blaine Harold Miller W. J. Kuhn H. T. Mathews, Jr.

REGION 9

D. 65	Burlington Hebron New Haven	Burlington Hebron Union	Edwin H. Walton Chester Goodridge John Masters	Edwin H. Walton Chester Goodridge John Masters
D. 66	Simon Kenton Walton Verona	Independence Walton	R. S. Moore (Supt.) W. F. Coop	B. G. Catron Homer Lee Osborne
D. 67	Florence Lloyd St. Henry	Florence Erlanger Erlanger	F. D. Caton J. I. Tichenor Sr. M. Julitta	F. D. Caton Ray King Robert Ross
D. 68	Beechwood Dixie Heights	Ft. Mitchell R. 4, Erlanger	Glorene Hall G. K. Gregory	Charles Butler Boyd Mahan
D. 69	Holmes Ludlow	Covington Ludlow	Russell E. Helmick J. F. Tanner	William Schwarberg Clifford Lowdenback
D. 70	Highlands Newport	Ft. Thomas Newport	Russell E. Bridges James L. Cobb	Charles Alphin William Perkins
D. 71	Bellevue Dayton	Bellevue Dayton	George H. Wright Dr. Wm. A. Cook	Willard A. Bass
D. 72	A. J. Jolly Campbell County Silver Grove	California Alexandria Silver Grove	Edward E. Ball F. I. Satterlee (Supt.) A. E. Anderson	Harry G. Dunn L. E. Woolum Harold Graham

REGION 10

D. 73	Berry Falmouth	Berry Falmouth	V. K. Tarter L. H. Lutes	Curtis M. Sanders Cecil Hellard
D. 74	Buena Vista Connersville Cynthiana Oddville Renaker	R. 3, Cynthiana R. 1, Cynthiana Cynthiana R. 3, Cynthiana Cynthiana	Joe H. Anderson Walden Penn Kelley Stanfield Marshal Foley R. T. Jacobs	Joe H. Anderson Walden Penn Kelley Stanfield Marshal Foley R. T. Jacobs
D. 75	Augusta Brooksville Deming	Augusta Brooksville Mount Olivet	Garrett R. Harrod Austin S. Durham James W. Colvin	Jarvis Parsley Herman O. Hale
D. 76	Maysville Minerva Orangeburg	Maysville Minerva R. 3, Maysville	Roy Knight Ben Ashmore Robert Hume	E. D. Jones Ben Ashmore Fola N. Hayes
D. 77	Fleming County	Flemingsburg	William F. Russell	Harlan Veal
D. 78	Mays Lick Carlisle Headquarters	Mays Lick Carlisle Carlisle	Clark E. Chesnut Nancy Talbert John P. Pirtle	Clark E. Chesnut James Jackson T. C. Johnson
D. 79	Bourbon County	Millersburg	E. E. Allison	Charles Law
D. 80	Millersburg Mil. Center Hill	Millersburg R. 5, Paris	Col. W. R. Nelson A. M. Shelton	Capt. J. W. Rees Cecil Gordon
	Clintonville North Middletown Paris	Clintonville North Middletown Paris	F. M. Stroker Foster P. Mitchell F. A. Scott	Kelley Haley Earl Lawhorn Blanton L. Collier

REGION 11

	School	Address	Principal	Basketball Coach
D. 81	Garth Great Crossing Oxford Sadieville Stamping Ground	Georgetown Georgetown R. 2, Georgetown Sadieville Stamping Ground	K. G. Gillaspie W. T. Henry G. W. Cassity L. V. Welch Joe E. Sabel	Joe E. Johnson John Morris Leon Wright L. V. Welch Joe E. Sabel
D. 82	Bald Knob Bridgeport Elkhorn Frankfort Midway Peaks Mill Versailles	R. 4, Frankfort R. 2, Frankfort Frankfort Frankfort Midway R. 1, Frankfort Versailles	W. B. Ball A. F. Kazee Russell Jones Wm. K. Davidson O. B. Wilder M. B. Frisby George M. Yates	Roy Bondurant Lapsley Cardwell Dan Conley W. H. Grabuck W. Alton Smith M. V. Frisby L. H. Shively
D. 83	Kavanaugh Lawrenceburg Western	Lawrenceburg Lawrenceburg R. 1, Sinai	Mrs. Rhoda Kavanaugh Ed Adams Ezra Sparrow	Ralph Carlisle Ed Adams Robert Turner
D. 84	Burgin Harrodsburg Salvisa	Burgin Harrodsburg Salvisa	J. I. Huddleston J. K. Powell Louise Lapsley	J. W. Cooper Keith Soper B. O. Satterly
D. 85	Athens Henry Clay Lafayette University	R. 5, Lexington Lexington Lexington Lexington	J. Ernest Threlkeld Chas. E. Skinner Dr. A. B. Crawford Ellis F. Hartford	John Gentry John G. Heber Goldman Burns D. C. Kemper
D. 86	Nicholasville Wilmore	Nicholasville Wilmore	Mrs. Lucile B. Hare Dan R. Glass	Sergius Leach Wm. A. Maxwell
D. 87	Estill County Irvine	Irvine Irvine	(Supt.) Elmo C. Head R. F. Flege	Elmo C. Head Joe Ohr
D. 88	Berea Academy Berea Central Kingston Kirksville Madison Waco	Berea Berea Richmond R. 1, Berea Kirksville Richmond Waco	C. N. Shutt John L. Dean William E. Pearson Walter W. Moores C. A. McCray Jesse C. Moberly R. L. Grider	Chester Herren William E. Pearson Roy Gover C. A. McCray Garland Lewis R. L. Grider

REGION 12

D. 89	Danville Forkland Junction City Lancaster Parksville Perryville	Danville Gravel Switch Junction City Lancaster Parksville Perryville	Paul B. Boyd Garland Purdom Earl Cocanougher Miss Ann Conrad Harlan Kriener R. C. Campbell	Harry Fitzpatrick Garland Purdom
D. 90	Casey County Middleburg	Liberty Middleburg	(Supt.) W. G. Kirtley R. W. Clark	W. G. Kirtley R. W. Clark
D. 91	Crab Orchard Highland Hustonville McKinney Moreland Stanford Waynesburg	Crab Orchard Waynesburg Hustonville McKinney Moreland Stanford Waynesburg	C. G. Wheeldon Robert G. Meade R. F. Davis Joda Milbern (Supt.) El Burris (Supt.) J. T. Embry R. H. Playforth	C. G. Wheeldon Robert G. Meade R. F. Davis Joda Milbern El Burris J. T. Embry R. H. Playforth
D. 92	Brodhead Livingston Mt. Vernon	Brodhead Livingston Mt. Vernon	(Supt.) D. A. Robbins (Supt.) Clyde Linville (Supt.) W. R. Champion	John Saylor Estill Bullock Charlie Hines
D. 93	Bush East Bernstadt Hazel Green Lily London	Lida East Bernstadt East Bernstadt Lily London	C. Frank Bentley R. C. Miller Walter Chesnut Roy E. Johnson C. E. Lewis	W. F. Doane D. P. Parley J. B. Parsley R. S. Baldwin Holbert Hodges
D. 94	Burnside Eubank Ferguson Nancy Science Hill Shopville Somerset	Burnside Eubank Luretha Nancy Science Hill Shopville Somerset	Mrs. A. L. Fisher J. B. Albright C. H. Richardson Herbert T. Higgins (Supt.) L. C. Winchester Joe L. Gay W. B. Jones	(Supt.) A. L. Fisher J. B. Albright Fenimore Gover Sam Barlow W. Ken Chaney Joe L. Gay

	School	Address	Principal	Basketball Coach
D. 95	McCreary County Monticello Wayne County	Whitley City Monticello Monticello	(Supt.) Paris Ballou R. F. Peters Arthur J. Lloyd	John C. Bell J. M. Wilson
D. 96	Jamestown Russell Springs	Jamestown Russell Springs	W. E. Lacy Luther M. Wilson	Earl Aaron
REGION 13				
D. 97	Clay County Laurel Creek Oneida Institute	Manchester Mill Pond Oneida	Ed Marcum Kelle Morgan H. L. Spurlock	E. M. Spurlock Oval Smith H. L. Spurlock
D. 98	Jackson County Tyner	McKee Tyner	Curtis McDaniel Eugene Gabbard	Don R. Reynolds Eugene Gabbard
D. 99	Artemus Barbourville Knox Central Lynn Camp	Artemus Barbourville Barbourville Corbin	Dan Chestnut T. J. Jarvis C. A. Bargo Z. R. Howard	A. H. York H. D. Tye J. C. Messer Z. R. Howard
D. 100	Corbin Pleasant View Poplar Creek Rockhold Williamsburg Woodbine	Corbin Pleasant View Carpenter Rockhold Williamsburg Woodbine	W. E. Burton Wm. H. Ball Lloyd Wilson Foyster Sharpe Ernest Murphy Joe M. Alsip	Carl E. Lawson Wm. H. Ball Lloyd Wilson Foyster Sharpe Herbert Steely Joe M. Alsip
D. 101	Bell County Lone Jack Pineville	Pineville Four Mile Pineville	Jakie Howard Ferne Holland J. C. Eddleman	James M. Taylor Edward Brock Charles Shuster
D. 102	Middlesboro Pruden	Middlesboro Pruden, Tenn.	P. L. Hamlett Albert B. Slusher	W. W. Campbell Albert B. Slusher
D. 103	Benham Cumberland Lynch	Benham Cumberland Lynch	(Supt.) John A. Dotson Talmadge Huff H. L. Cash	W. E. Davis Raymond Herndon C. H. Kennedy
D. 104	Black Star Evarts Hall Harlan Loyall Wallins	Alva Evarts Grays Knob Harlan Loyall Wallins Creek	O. G. Roaden D. G. Frisby Curtis W. Mathis Ralph N. Finchum H. B. Lawson Jesse D. Brown	Ralph Stafura Millard Tolliver W. E. Shoupe Charles McClurg Travis Combs Leonard F. Woolum
REGION 14				
D. 105	Fleming Jenkins Whitesburg	Fleming Jenkins Whitesburg	William B. Hall Roger L. Wilson C. J. Reed	Walter Enlow Dan Barr Sandford Adams
D. 106	Carcassonne Stuart Robinson	Carcassonne Blackey	J. Keller Whitaker W. L. Cooper	Abbott C. Holbrook T. S. Moore
D. 107	Leslie County	Hyden	Roy S. Huffman	Elmer Begley
D. 108	Combs Dudley First Creek Hazard Solar Vicco Viper Witherspoon Col.	Combs Ary Blue Diamond Hazard Busy Vicco Viper Buckhorn	H. C. Robertson Robert Tallent E. Arnold Mattox J. Foley Snyder Elbert C. Fields Homer Jones Grazia K. Combs Dewey Hendrix	E. W. Dean W. D. Reynolds A. H. Spencer P. M. Payne Elbert C. Fields Shelby Combs M. F. Halcomb W. B. Blair
D. 109	Breathitt Highland Inst. Jackson Riverside Inst.	Jackson Guerrant Jackson Lost Creek	R. M. Van Horne C. W. Collins Clyde Davidson Adah Drushal	Douglas Brewer C. W. Collins Clyde Davidson Wm. Starr
D. 110	Carr Creek Cordia Hindman	Carr Creek Cordia Hindman	John Collins Alice H. Slone Miss Frances Grover	Willard Johnson Lawson Cornett Pearl Combs
D. 111	Lee County Owsley County	Beattyville Booneville	John S. Reed Pleas Turner	Ernest Young T. E. Moore
D. 112	Alvan Drew Campton Powell County	Pine Ridge Campton Stanton	I. H. Thiessen Robert L. Lykins H. G. Penny cuff	Wm. A. Boyce Reece Oliver Thomas Gabbard, Jr.

REGION 15

School	Address	Principal	Basketball Coach
D. 113 Cumberland Dorton Fed's Creek Hellier Virgie	Praise Dorton Fed's Creek Hellier Virgie	D. E. Elswick Fred W. Cox Walter T. Brown Wm. Justice Frank Miller	Arthur Mullins Ralph Ellison Clyde Phillips Virgil Justice Charles Spears
D. 114 Belfry Johns Creek McVeigh Pikeville College Pikeville	Belfry Meta Pinsonfork Pikeville Pikeville	L. C. Farley Walter L. Trivette (Supt.) R. A. Walters Mrs. Madeline Hatcher (Supt.) T. W. Oliver	Walter L. Trivette R. A. Walters E. M. Tyler Cassius B. Hatcher
D. 115 Auxier Betsy Layne Garrett McDowell Martin Maytown Prestonsburg Wayland Wheelwright	Auxier Betsy Layne Garrett McDowell Martin Langley Prestonsburg Wayland Wheelwright	James W. Salisbury D. W. Howard Curtis Owens George L. Moore Monroe Wicker V. O. Turner Claybourne Stephens Boone Hall Wayne Ratliff	Henry Moore Arthur Jones Wm. R. Mayo Estill Hall H. H. Vincent Wiley Jones Estill Branham Lawrence Price Edw. B. Leslie
D. 116 Jenny's Creek Meade Memorial Paintsville Van Lear	Leander Williamsport Paintsville Van Lear	Frank Webb G. L. Ramey (Supt.) R. G. Huey (Supt.) Verne P. Horne	Frank Webb Russell Boyd W. L. Perkins Vernon C. Honeycutt
D. 117 Blaine Clifford Louisa Webbville	Blaine Clifford Louisa Webbville	J. I. Cheek J. Walter Thompson J. H. Boyd Fred Arrington	Paul H. Gambill James G. Maynard Kenneth Hayes James E. Pennington
D. 118 Inez Warfield	Inez Warfield	Russell Williamson Sheldon Clark	Russell Williamson Delbert Kirk
D. 119 Oil Springs Salyersville	Oil Springs Salyersville	Dow Stapleton J. L. Patton	Luther Wright Winfred Vanderpool
D. 120 Cannel City Ezel Morgan County Sandy Hook	Cannel City Ezel West Liberty Sandy Hook	Russell Brown Miss Sara M. Conrad W. O. Pelfrey John L. Crisp	Carl Stewart Revis Carr Elmer Craft Carroll Adkins

REGION 16

D. 121 Clark County Trapp Winchester	Winchester Winchester Winchester	Z. A. Horton Robert Berryman Frank J. Heyden	J. B. Cunningham Letcher Norton W. G. Kagin
D. 122 Camargo Mt. Sterling	R. 2, Mt. Sterling Mt. Sterling	Robert W. Copenbaker K. H. Harding	Robert Copenbaker Bain Jones
D. 123 Owingsville Salt Lick Sharpsburg	Owingsville Salt Lick Sharpsburg	Lyman V. Ginger Louticia Karrick Frank D. Scott	Lindsay Ellington Frank D. Scott
D. 124 Breckinridge Tr'ng Haldeman Morehead	Morehead Haldeman Morehead	Chiles Van Antwerp Austin Riddle Ethel H. Ellington	Robert Laughlin Austin Riddle Richard Dotgherty
D. 125 Carter Hitchins Olive Hill Prichard Soldier	Carter Hitchins Olive Hill Grayson Soldier	Hayden C. Parker Max E. Calhoun D. W. Qualls W. M. Wesley Harold H. King	Harold Holbrook Ralph Burns Len Stiner Roy Buck Harold H. King
D. 126 Vanceburg-Lewis County Tollesboro	Vanceburg Tollesboro	Leroy G. Dorsey Arthur W. Corns	Leonard S. Hinson Chas. M. Hughes
D. 127 McKell Raceland Russell South Portsmouth Wurtland	South Shore Raceland Russell South Portsmouth Wurtland	Mrs. Eunice Harper (Supt.) E. B. Whalin H. M. Sparks Raymond Brooker B. F. Kidwell	Chandos Calhoun Ben V. Flora Robert Barney Gordon Sanders Homer Baker
D. 128 Ashland Boyd County Catlettsburg England Hill	Ashland R. 1, Ashland Catlettsburg R. 1, Catlettsburg	James A. Anderson T. Calvin White Carl Hicks John York	Charles W. Ramey James Alexander Charles Huddleston John York

Excerpts With Vitamins A to Z

If we ever needed interscholastic sports, it is now. We know the value of intramural sports, but they are not sufficient to fully equip boys physically. Intramural programs should be stepped up but we must not sacrifice competitive athletics.—B. Floyd Smith, Principal at Benton, Illinois.

Children don't stop growing because of the war . . . not lively, creative ones!—Education for Free Men.

Time for the basketball game arrived and the Referee had not yet appeared. At the end of another 5 minutes, there was a flurry at the door as the Referee limped on the floor carrying an empty red gasoline can in one hand and a pair of roller skates in the other.

In Illinois, the Football and Basketball designation A-one (A1), is often read as if the one were an L. Thus, Al does so and so—and Al Willis, the state secretary, is a busy man.

The sporting spirit is much akin to the spirit of liberty—it must be carefully nurtured from childhood up, so that almost unconsciously it becomes second nature. And—like liberty—if not zealously guarded, it is apt to be lost before the loss is realized.—Robert W. Henderson.

Those who build fitness in the high schools perform a double service—they build next year's war offense and preserve those national qualities which make that offense full of meaning.—Athletic Anthology.

In Oklahoma, coaches or athletic directors who skate close to the margin of the eligibility laws are constantly on the lookout for "Old Gum-Shoe" or "The Bloodhound"—none other than Secretary Lee Anderson. When the Oklahoma board is given the duty of enforcing a rule they ain't foolin'.

The tough top-sergeant scowled at the rookies not long out of high school and admonished: "You ain't on a high school team throwing forward passes. In this man's army

when you throw a hand grenade, you got to hit him in the eye." An ex-halfback called back: "That's all right with us, Sir. Which eye?"

A rugged physical education and athletic program in school will work wonders with those students who have been accustomed to nothing more strenuous than volleyball, ping pong, shuffleboard and quoits. A real fitness program is one of the finest commodities the school has to sell. The public will provide facilities and transportation if it is sold on the value.—Sec. E. A. Thomas, Kansas.

The Utah High School Association endorses a wide program of physical education. It believes a coach should be rated on his knowledge of boys and girls and on his ability to put over a sound program of physical and health education, rather than on his ability to win games in competition.—Utah Handbook.

The Umpire had tire trouble and failed to arrive at the game. The coaches agreed to use a sideline salesman who wrote insurance in both towns. The Referee didn't get much help. Near the end of the game, with the score tied, Team A had the ball on B's 2 yard line and the Referee instructed the lame duck assistant to stay on the goal line to see whether the ball went over. After a pile-up the Referee frantically sought the Umpire's hidden signal but it didn't come. The Umpire backed away with the comment: "It was awful close. I refuse to commit myself."

There are a few coaches who claim that judgment rather than the rules of a sport comes first. It has been my observation that such coaches prefer judgment rather than rules because they have a chance to reach the official on his judgment.—A. L. Trester.

It is neither smart nor sportsmanlike to evade rules; it is merely deceitful. Evasion, subterfuge, deceit and misrepresentation have no place whatsoever in sports, and to condone such practices is neither a kindness to the player nor does it promote good sportsmanship.—Lawn Tennis Bulletin.

WAR-TIME BASKETBALL

A Basketball Jamboree

Designed by the

National Federation To Encourage Mass Athletics

It is agreed that basketball is excellent for promoting the type of physical fitness which is currently needed. Some have voiced the objection that there is a tendency for school athletic leaders to devote too much time to a relatively few players and to neglect those who are not expert performers. There is no fundamental reason why this should be done. The game is probably better than any of the other major sports in its adaptability to a program which will interest and give training to great numbers. The benefits of the sport can be made available to a large percentage of high school students. One method is the basketball jamboree. The point system which is outlined here is designed for a specific number of groups and teams. A little originality on the part of the director will make it possible to modify the system in such a way as to accommodate almost any number.

NUMBER OF GROUPS AND TEAMS: This particular point system is designed for six schools or platoons with three teams in each group.

PURPOSES: To stimulate mass basketball and to insure attention being centered on the training of many players while at the

same time retaining most of the desirable features of the usual interscholastic schedule.

METHOD: Each school or platoon enters three teams of ten players each. The teams are classified according to rank or ability. Each team plays only in its own class and against each of three opponents (three games per team and nine games for each group). All games are played in 5 seven-minute periods with two-minute intermissions between periods. No player may participate in consecutive periods.

FUNDAMENTALS: The point system is based on the following axioms:

1. The group winner should be determined by the accomplishments of all 30 players.
2. Ability to score as well as ability to win should receive credit.
3. The ideal team is one where all players have equal scoring ability.
4. More credit should be given for winning by 10 points than for winning by 1 point.
5. Proficiency in free throwing should be encouraged.

Point System

The point system may be modified if the number of participating groups or teams is greater or less than the number outlined.

For each game won in any division	6 Points	Possibility 54
For the school making the 1st, 2nd and 3rd highest total score for all games played	10-7-4 Points	Possibility 10
For the schools making the 1st, 2nd and 3rd greatest plus difference between its own total score and the sum of scores made against them	10-7-4 Points	Possibility 10
For teams having 1st, 2nd and 3rd most even distribution of scoring among their five high point men	1-5-3-1 Points	Possibility 15
For the school making the highest percentage of free throws in all games played	5-3-1 Points	Possibility 5
For each division won 2	5-3-1 Points	Possibility 15

Possible total: 109

You ask about the symbol V
And what it means to you and me?
It's viva—live—and vita—life;
Return of peace; the end of strife;
The end of want; the right to
pray,—
To feel secure; the right to say
The thoughts that keep the spirit
free,—
All these are in the symbol V.

Beethoven's 5th, initial chord,
Defies the tyrants bloody sword.
The migrant ducks that wing their
way
Still mock the puny men who slay
Our kin who will not bend and
slave.
Dead nations rise above the grave
To chalk the sign on door and
tree,—
All these are in the symbol V.

The Magna Charta's blood-bought
boon;
The Marseillaise, soul stirring tune;
Joan of Arc and LaFayette;
The Spanish Inquisition's threat;
The brave of Concord; Valley
Forge;
Those graves in Balaclava's gorge;
The dead who died to set men
free,—
All these are in the symbol V.

The famished men in China's hills
And fettered slaves in powder
mills;
The Czechs and Poles who will not
yield;
That hate which poisons Flanders'
field;
Those starving mouths of gallant
Greece;
The crazed who cannot die in
peace;
Dunkirk, Dieppe and Coventry,—
All these are in the symbol V.

* Three dots, a dash along a wire;
The Underground's avenging fire;
The echelon of ship and plane;
Those stalwarts of El Alamein;
Heroic Moscow's winter thrust
And Stalingrad's immortal dust;
Unconquered ghosts at Lidice,—
All these are in the symbol V.

Bataan and Wake; Corregidor;
Our ships that pave the ocean's
floor;
That Midway proof of bombing
might;
Tulagi and Alaska's night;
This nurse who binds the broken
bone;
The girl who'll live her life alone;
The grief that lives in memory.—
All these are in the symbol V.

The man who pounds the white
hot steel;
The crew that shapes the cruiser
keel;
This girl who welds the bomber
wing;
The youth who makes the motor
sing;
The skill that tools the deadly
shell;
Or fills and seals the powder cell;
Those men who guide our ships at
sea;
All these are in the symbol V.

The child who fills a labor gap;
To grow more food, collect more
scrap;
The hurt and danger brave men
scorn
To guard, for millions yet unborn,
The heritage of liberty
To live, to love, untrammelled,—
free;
To fight to death or victory,—
All these are in the letter V.

—H. V. PORTER

ATHLETIC EQUIPMENT PROSPECTS FOR 1943

With our present well balanced inventory, plus the additional merchandise which we can still get, you are assured that your school and all other of our Kentucky schools and colleges will get their normal requirements.

Keep Our Catalog Handy

Our catalog now will be our Star Salesman. We urge you to order by mail. Gasoline rationing will prevent our men making their customary canvass of the state. Do you need a new catalog?

Best Wishes for 1943

THE SUTCLIFFE CO.
Incorporated
LOUISVILLE, KENTUCKY